

Aspects of Cool-Flame Supported Droplet Combustion in Microgravity

Vedha Nayagam Case Western Reserve University

Daniel L. Dietrich NASA Glenn Research Center, Cleveland, OH44135

Forman A. Williams University of California, San Diego, La Jolla, CA


31st Annual Meeting of the American Society for Gravitational and Space Research 11-14th November 2015
Alexandria, VA U.S.A

Cool Flames


- Accidentally discovered by Sir Humphry Davy in 1810
- Historically cool flames are associated with premixed combustion leading to ignition of fuel/air mixtures. (commonly encountered in car-engine knock)


 More recently diffusion-controlled, quasi-steady cool flames supporting droplet combustion were discovered the FLEX team


- Cool-flame low-T chemistry is of importance in new engine designs, fuel reforming, etc.
- Important implications with regard to space craft fire safety


Flame Extinguishment Experiments: FLEX

 Droplet combustion experiments being conducted onboard the International Space Station


FLEX Cool Flame – Pure Fuels

FLEX-377: N-Decane burning in O_2/N_2 environment


FLEX Cool Flame – Binary Droplet Arrays


- N-decane droplets burning in 17-83% O₂-N₂ ambient at 1 atm
- Similar size droplets: Single droplets only hot flame Binary droplets cool flame

FLEX Cool Flame – Fuel Mixtures


- Decane/Hexanol droplet compared to pure Decane droplet 1 atm in air
- Alcohol slows the CF burning rate and increases the extinction diameter


Liñán's Diffusion Flame Regimes


Fig. 2. Asymptotic temperature and concentration distributions for the frozen flow, partial burning (P.B.), premixed flame, and diffusion controlled regime for the case $2\beta < 1$ and $\alpha + 2\beta > 1$, when the flame lies always in the lean side of the mixing layer.

- In the limit of large activation energies, Linan showed that structure of diffusion flames can be captured in terms of 4 regimes
 - Frozen-flow
 - Partial-burning
 - Premixed-flame
 - Near-equilibrium diffusion flame
- Since both fuel and oxygen leaks through the flame partial-burning regime is appropriate for cool-flame combustion of droplets


Liñán's Partial Burning Regime


$$Z < Z_b: T = T_\infty + \frac{(T_b - T_\infty)}{Z_b}Z,$$

$$Z > Z_b: T = T_1 + \frac{(T_b - T_1)}{(1 - Z_b)}(1 - Z),$$


$$Z_b = \frac{T_b - T_\infty}{2T_b - (T_1 + T_\infty)}$$


$$T^* = \frac{20,000}{24.2 - \ln(pX_{O_2})}$$

- T* is the midpoint of the NTC region obtained using the semi-empirical correlation (Seshadri et.al. (2015)
- o T* = T_b and same for all three alkanes

Liñán's Partial Burning Regime: Flame Standoff Ratio

$$\frac{r_b}{r_\ell} = \ln(1+B)/\ln\left[\frac{1+B}{1+c_p(T_b-T_\ell)/L}\right]$$


Farouk and Dryer (2014): n-heptane burning in air

Liñán's Partial Burning Regime: Flame Standoff Ratio


$$\frac{r_b}{r_\ell} = \ln(1+B)/\ln\left[\frac{1+B}{1+c_p(T_b-T_\ell)/L}\right]$$

- Farouk and Dryer FSR varies between 2.6 and 3.3. QS theory gives 3.1 in close agreement
- As observed by F&D no dependencies on D₀ or CO₂ concentration only O₂ concentration determines FSR
- Expression is very similar to the classical hot-flame FSR equation
- Hot flame FSR QS model predicts FSR orders of magnitude greater than experimental or numerical results
- Hot flames for n-alkanes lie in the outer transient-diffusive zone. Cool flames lie close to the droplet surface in the convective-diffusive zone where QS theories are applicable!
- Applies to all normal alkanes (T* is very close to each other)
- Should be useful in planning CFI experiments

Liñán's Partial Burning Regime: Flame Standoff Ratio


- QS cool flame visualized for the first time
- FLEX hardware changed removed all spectral filters turned down the backlight
- N-Decane burning in air at 1 atm
- Image 10 to 20 frame averaged
- Measured FSR 3.2, predicted 3.1!

Experimental confirmation!


Liñán's Partial Burning Regime: Burning Rate

$$K = \frac{8\lambda}{c_p \rho_\ell} \ln \left[1 + \frac{2T_b - (T_\ell + T_\infty)}{L/c_P} \right] = \frac{8\lambda}{c_p \rho_\ell} \ln(1 + B)$$


- Expression is very similar to the classical hot-flame burning rate constant equation
- Turn-over or NTC temperature rather than adiabatic flame temperature
- Predicts K within ± 20%
- Applies to all normal alkanes (T* is very close to each other)
- Shows there is a systematic dependence on initial droplet diameter and pressure
- Should be useful in planning CFI experiments

Corrections to the Burning Rate: Oxygen Depletion Effect

- The initial hot flame depletes oxygen in the far field prior to cool flame start
- A correction to the oxygen concentration at the start of the cool flame can be estimated
- Hot flame is a sink for oxygen and convection is small far away from the droplet

$$\dot{m}_{f} = \frac{\pi}{4} \rho_{\ell} K_{h} D_{s}$$

$$\dot{\frac{\partial Y}{\partial t}} = \frac{1}{r^{2}} \frac{\partial}{\partial r} \left(r^{2} D \frac{\partial Y}{\partial r} \right)$$

$$t = 0 : \quad Y = Y_{\infty,0} \quad (0 < r < \infty)$$

$$t > 0 : \quad Y = Y_{\infty,0} \quad \text{as} \quad r \to \infty$$

$$\lim_{r \to 0} \left(4\pi r^{2} \rho D \frac{\partial Y}{\partial r} \right) = \dot{m}_{O} \quad \text{as} \quad r \to 0$$


$$\dot{m}_{O} = \dot{M}_{O} f(t) = \frac{\pi}{4} \nu \rho_{\ell} K_{h} D_{0} \sqrt{1 - K_{h} t / D_{s0}}$$

Using matched asymptotic technique the depleted oxygen concentration:

$$Y_r \sim Y_{\infty,0} - \frac{1}{32} \nu \left(\frac{K_h}{D_{\infty}}\right)^2 \frac{\rho_{\ell}}{\rho_{\infty}} \sqrt{\frac{D_{\infty} t_{he}}{\pi (D_0^2 - K_h t_{he})}}.$$

Corrections to the Burning Rate: Oxygen Depletion Effect


Simple, approximate theory predicts the trend of increasing K_c with D₀


Improves the correlation a little – but still something is missing!

Cool Flame Extinction

- Ketohydroperoxides decomposition chemical time: $au = Ae^{180/RT}$
- o Crossover temperature variation with Oxygen Concentration: $C_{O_2} = Be^{-120/RT}$
- O The chemical time becomes: $au = AB^{3/2}/C_{O_2}^{3/2}$


Residence time correlated against chemical time

Concluding Remarks

- Cool flame burning rates and flame standoff ratios are reasonably well predicted using Liñán's partial burning regime
- Cool flame extinction diameters are correlated against C₀₂-3/2
- At higher pressures correlation does not work well
- Experiments indicate the pressure effects are not well captured by existing reduced mechanisms and needs further study
- Many aspects of the cool flame combustion still remains to be studied

Related Publications

- 1. Nayagam, V., Dietrich, D. L., Ferkul, P. V., Hicks, M. C., and Williams, F. A. (2012). Can cool flames support quasi-steady alkane droplet burning? *Combustion and Flame*, *159*(12), 3583-3588.
- 2. Nayagam, V., Dietrich, D.L., Hicks, M.C., and Williams, F.A., "Cool-flame extinction during nalkane droplet combustion in microgravity." *Combustion and Flame*, Vol. 162, 2015, pp. 2140-2147.
- 3. Nayagam, V., Dietrich, D.L., and Williams, F.A., "Applications of the Partial-Burning Regime to Quasi-Steady n-Alkane Droplet Combustion Supported by Cool Flames," *AIAA Journal*, accepted, December 2015).
- 4. Paczko, G., Peters, N., Seshadri, K., and Williams, F.A., "The Role of Cool-Flame Chemistry in Quasi-Steady Combustion and Extinction of n-Heptane Droplets," *Combustion Theory and Modelling* 18.4-5 (2014): 515-531.
- 5. Seshadri, K., Peters, N., Williams, F.A., and Nayagam, V., "Asymptotic Analysis of Quasi-Steady Heptane Droplet Combustion Supported by Cool-Flame Chemistry," *Combustion Theory and Modelling*, (submitted, February 2015)

Flame Extinguishment Experiment (FLEX) Science Team

Principal Investigator
Prof. Forman A. Williams, UCSD

Co-Investigators

Prof. C. Thomas Avedisian, Cornell Prof. Frederick L. Dryer, Princeton Prof. Tanvir Farouk, U South Carolina Mr. Michael C. Hicks, NASA GRC Dr. Vedha Nayagam, NCSER/CWRU Prof. Benjamin D. Shaw, UC Davis

Project Scientist

Dr. Daniel L. Dietrich, NASA GRC

Project Manager

Mr. J. Mark Hickman, NASA GRC


Questions?

